

SuperNova / Acceleration Probe (SNAP)

- The Science
- The Technology
- Current Status

Saul Perlmutter HEPAP meeting at LBNL March 6, 2003

Current Results on Cosmological Parameters

Energy budget of Universe

What's wrong with a non-zero A

Two coincidences:

• Why so small?

Might expect
$$\frac{\Lambda}{8\pi G} \sim m_{\rm Planck}^4$$

This is off by ~120 orders of magnitude!

• "Why now?"

$$\frac{\ddot{R}}{R} = -\frac{4\pi G}{3} \left(\rho + 3p \right)$$

MATTER:
$$p = 0 \longrightarrow \rho \propto R^{-3}$$

VACUUM ENERGY: $p = -\rho \rightarrow \rho \propto constant$

What's wrong with a non-zero A

Two coincidences:

• Why so small?

Might expect
$$\frac{\Lambda}{8\pi G} \sim m_{\rm Planck}^4$$

This is off by ~120 orders of magnitude!

• "Why now?"

$$\frac{\ddot{R}}{R} = -\frac{4\pi G}{3} (\rho + 3p)$$

MATTER:
$$p = 0 \longrightarrow \rho \propto R^{-3}$$

VACUUM ENERGY: $p = -\rho \rightarrow \rho \propto constant$

What are the alternatives?

New Physics: "Dark energy":

Dynamical scalar fields, "quintessence",...

General Equation of State:

$$p = w\rho \rightarrow \rho \propto R^{-3(1+w)}$$

and w can vary with time

Fundamental Physics Questions

- What is the Nature of the dark energy?
 - —The dominant component of our universe.
 - —Dark energy does not fit in current physics theory.
 - —Theory proposes a number of alternative new physics explanations, each with different properties we can measure.
- Two key contrasting theories of dark energy:
 - vacuum energy, constant over time:
 - Deep philosophical implications, why are the matter $(\Omega_{\rm M})$ and energy densities (Ω_{Λ}) nearly the same today, they have totally different time evolution. Why now? Why is Λ so small?
 - or, time dependent possibly a dynamical scalar field:
 - Might explain $\Omega_{\rm M} \cong \Omega_{\Lambda}$ and so small, we've seen these fields elsewhere in particle physics and in the theory of inflation. Points to new physics.

Simulated SNAP data

Understanding Dark Energy

From Science Goals to Project Design

SNAP Collaboration

LBNL: G. Aldering, C. Bebek, J. Bercovitz, W. Carithers, C. Day, R. DiGennaro, S. Deustua*, D. Groom, S. Holland, D. Huterer*, W. Johnston, R. W. Kadel, A. Karcher, A. Kim, W. Kolbe, R. Lafever, J. Lamoureux, M. Levi, E. Linder, S. Loken, R. Miguel, P. Nugent, H. Olusevi, N. Palaio, S. Perlmutter, K. Robinson, A. Spadafora H. von der Lippe, J-P. Walder, G. Wang

Samuel Silver **Space Sciences** Laboratory

UC Berkeley: M. Bester, E. Commins, G. Goldhaber, S. Harris, P. Harvey, H. Heetderks, M. Lampton, D. Pankow, M. Sholl, G. Smoot

U. Michigan: C. Akerlof, D. Levin, T. McKay, S. McKee, M. Schubnell, G. Tarle, A. Tomasch

C. Baltay, W. Emmet, J. Snyder, A. Szymkowiak, D. Rabinowitz, N. Morgan Yale:

CalTech: R. Ellis, J. Rhodes, R. Smith, K. Taylor

Indiana: C. Bower, N. Mostek, J. Musser, S. Mufson

JHU / STScI: R. Bohlin, A. Fruchter

U. Penn: G Bernstein

IN2P3/INSU (France): P. Astier, E. Barrelet, J-F. Genat, R. Pain, D. Vincent

U. Stockholm: R. Amanullah, L. Bergström, M. Eriksson, A. Goobar, E. Mörtsell

FNAL:** S. Allam, J. Annis, J. Beacom, L. Bellantoni, G. Brooijmans, M. Crisler, F. DeJongh, T. Diehl, S. Dodelson, S. Feher, J. Frieman, L. Hui, S. Jester, S. Kent, H. Lampeitl, P. Limon, H. Lin, J. Marriner, N. Mokhov, J. Peoples, I. Rakhno, R. Ray, V. Scarpine, A. Stebbins, S. Striganov, C. Stoughton, B. Tschirhart, D. Tucker

^{*}affiliated institution

^{**} pending

SPACECRAFT CONFIGURATION

Secondary Mirror Hexapod and "Lampshade" Light Baffle

Secondary Metering Structure

Primary Solar Array

Primary Mirror

Optical Bench

Instrument Metering Structure

Tertiary Mirror

Fold-Flat Mirror

Spacecraft

Shutter

Door Assembly

Main Baffle Assembly

Solar Array, 'Dark-Side'

Instrument Radiator

Instrument Bay

Space Mission

SNAP a dedicated experiment to study dark energy

<u>Large Field of View</u>: to see lots of SNe, has half-billion pixel mosaic camera (~100x larger Field than Hubble)

From Science Goals to Project Design

- Discover large numbers of supernovae
- Large 2 meter class telescope, large field of view (0.7 sq degree)
- Dedicated space-based mission

Telescope

- •2 meter three mirror anastigmat (TMA)
- •Now in 63rd iteration of design
- Focuses light over large focal plane to subpixel point

From Science Goals to Project Design

- Discover large numbers of supernovae
- Large 2 meter class telescope, large field of view (0.7 sq degree)
- Dedicated space-based mission
- Look back 3 10 billion years (z=0.5 1.7, light is redshifted up to 1.7 um)
- Visible to near-infrared camera
- Space-based to avoid absorption in earth's atmosphere

Focal Plane Concept

• Photometry: 0.7° FOV half-billion pixel mosaic camera, high-resistivity, rad-tolerant visible-light and near-IR arrays.

Four filters on each 10.5 µm pixel visible-light (CCD) detector spectrograph One filter on each 18 µm pixel near-IR (HgCdTe) detector guider

High-Resistivity CCD's

- New kind of Charged Coupled Device (CCD) developed at LBNL
- Better overall response than more costly "thinned" devices in use
- High-purity "radiation detector" silicon has better radiation tolerance for space applications
- The CCD's can be abutted on all four sides enabling very large mosaic arrays

LBNL CCD Commercially fabricated on a 150 mm wafer by DALSA Semiconductor

Front-illuminated 2k x 4k (15µm pixel)

Back-illumination technology development in progress

SNAP Prototype CCD Test Image

Improved Radiation Tolerance

Gain is measured using the ⁵⁵Fe X-ray method at 128 K. 13 MeV proton irradiation at LBNL 88" Cyclotron SNAP will be exposed to about 1.8×10⁷ MeV/g (solar max).

Readout chip for CCDs now in fabrication

Goals:

- Photons-to-bits focal plane.
- Eliminate large cable plant.
- Reduce power dramatically.

ASIC Challenges:

- Large dynamic range.
- Low noise
- Radiation tolerance
- Operation at 140K

Status:

Prototype ASIC submitted in Jan.

Near Infrared Sensors

- 150 NIR Megapixels:
- 36 ($2k \times 2k$) 18 µm HgCdTe detectors (0.34 sq. deg)
- 3 special bandpass filters covering 1.0 –1.7 μm in NIR
- T = 140°K (to limit dark current)

State-of-the-art 2k x 2k HgCdTe detector with 1.7 µm cutoff under development by Rockwell

IR Detector Development

- Hubble Space Telescope
 Wide Field Camera 3
 - WFC-3 replaces WFPC-2
 - 1.7 μm cut off
 - 18 µm pixel
- Collaboration growth in area of IR detector development.
 - Experts from Caltech, UCLA, JPL joining the current Michigan effort
- Major R&D contracts to be let imminently to IR detector vendors.

From Science Goals to Project Design

- Discover large numbers of supernovae
- Large 2 meter class telescope, large field of view (0.7 sq degree)
- Dedicated space-based mission
- Look back 3 10 billion years (z=0.5 1.7, light is redshifted up to 1.7 um)
- Visible to near-infrared camera
- Space-based to avoid absorption in earth's atmosphere

- Measure each supernova in detail (light curve, spectrum)
- Detailed spectrum at maximum light to characterize supernovae
- Observing program of repeated images in visible to near-infrared

What makes the SN measurement special? Control of systematic uncertainties

At every moment in the explosion event, each individual supernova is "sending" us a rich stream of information about its internal physical state.

The Time Series of Spectra is a "CAT Scan" of the Supernova

Spectrograph: IFU Slicer principles

How to rearrange 2D field to enter spectrograph slit:

- Field divided by slicing mirrors in subfields (20 for SNAP)
- 2. Aligned pupil mirrors
- 3. Sub-Field imaged along an entrance slit

Mirror Slicer Stack (L.A.M. – Marseille)

Orbit

- High Earth, 3 day synchronous orbit
- Good Overall Optimization of Mission Trade-offs
- Orbit Provides Multiple Advantages:
 - Minimum Thermal Change on Structure
 - Excellent Coverage from Berkeley Groundstation
 - Passive Cooling of Detectors
 - Minimizes Stray Light

SNAP Status

- HEPAP subpanel (Bagger-Barish) recommended that SNAP R&D proceed
- Full Lehman review of SNAP R&D plan in July 2002 passed with flying colors
- Anticipate first full year of R&D funding will be in FY04
 - establish key technologies, define requirements, build collaboration.
 - Two year R&D phase, culminating in a conceptual design.

NASA interest in working with DOE on SNAP

"The U.S. Department of Energy (DOE) has made the mystery of dark energy a high science priority and, under the leadership of its Lawrence Berkeley National Laboratory, is funding a study of a possible space mission entitled the Supernova Acceleration Probe (SNAP) to address this topic. Therefore, in order to encourage consideration of all possible approaches, as well as the potential of interagency collaborations, mission concept proposals for the Dark Energy Probe in response to this NASA solicitation may be of two types, both of which are encouraged with equal priority:

"Type 1: Proposals for a full mission investigation concept that uses any technique to meet the science goals of the Dark Energy Probe; and

"Type 2: Proposals involving a significant NASA contribution (> 25% of the total mission cost) to the existing DOE SNAP concept mission."

Conclusion

- Dark energy is an important fundamental constituent of our Universe, but we know very little about it.
- SNAP will test theories of dark energy and show how the expansion rate has varied over the history of the Universe.
- The technology is at hand and R&D is proceeding rapidly.

